AD-A011 310 CONCEPTION OF NEW TECHNIQUES AND EQUIPMENT FOR THE PRODUCTION OF NON-ELECTRIC DETONATORS Nathan D. Isaacs MRC Corporation Prepared for: Picatinny Arsenal 7 May 1975 **DISTRIBUTED BY:** AMCMS CODE: 4932.0540001 CONCEPTION OF NEW TECHNIQUES AND EQUIPMENT FOR THE PRODUCTION OF NON-ELECTRIC DETONATORS FINAL REPORT by NATHAN D. ISAACS MAY 7, 1975 PICATINNY ARSENAL DOVER, NEW JERSEY 07801 CONTRACT NO. DAAA21-73-C-0101 MRC CORPORATION 2201 RUSSELL STREET BALTIMORE, MARYLAND 21230 Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA 22151 P., 5.5 AMCMS CODE: 4932.0540001 AMCMS CODE: 4932.0540001 CONCEPTION OF NEW TECHNIQUES AND EQUIPMENT FOR THE PRODUCTION OF NON-ELECTRIC DETONATORS FINAL REPORT by NATHAN D. ISAACS MAY 7, 1975 PICATINNY ARSENAL DOVER, NEW JERSEY 07801 CONTRACT NO. DAAA21-73-C-0101 MRC CORPORATION 2201 RUSSELL STREET BALTIMORE, MARYLAND 21230 AMCMS CODE: 4932.0540001 #### **ABSTRACT** A program was conducted to conceive new techniques and equipment for the production of non-electric detonators at the rate of 1200 per minute. MRC conducted an engineering study of the operations required for loading the M55 non-electric detonator and performed material response testing on the three explosives (RDX, lead azide, NOL 130), used in that item. A bench model rotary loading press, identical in design to a production machine, was designed and fubricated, and live loading runs were performed, to demonstrate the feasibility of MRC's concepts. Successful test runs were made with all three explosives. The ability to produce a uniform product in accordance with the M55 drawing requirements at the desired production rate was demonstrated. It has been concluded that it is feasible to load 1200 M55 detonators per minute using MRC's rotary loading concepts. #### FOREWORD This program was performed by the MRC Corporation, Baltimore, Maryland, for the Manufacturing Technology Directorate, Picatinny Arsenal, Dover, New Jersey, under U.S. Army Contract No. DAAA21-73-C-0101. The Picatinny Arsenal Project Officer was Harold Kesselman. The principal investigator was Nathan Isaacs. This is the final report for the work completed under this contract. #### TABLE OF CONTENTS | <u>Section</u> | Page | |---------------------------------------|------| | Abstract | iii | | Forward | v | | SUMMARY AND CONCLUSIONS | 1 | | SUMMARY OF TESTS PERFORMED | 5 | | BENCH MODEL DESCRIPTION | . 7 | | HAZARDS ANALYSIS | 17 | | LIVE LOADING RUNS | 25 | | APPENDIX A PRELIMINARY SIMULANT TESTS | 31 | | APPENDIX B. INERT BENCH MODEL TESTS | 37 | | APPENDIX C. LIVE BENCH MODEL TESTS | 57 | | APPENDIX D. PRESS SIMULATOR | 69 | #### SUMMARY AND CONCLUSIONS The following paragraphs briefly review MRC's original concept, objectives and accomplishments for this program, present recommendations for future work effort and present a condensation of MRC's testing with live explosives. #### CONCEPT MRC's Gravity-Feed, Rotary Press loading concept utilizes three standard rotary compaction presses operating in sequence. Explosives are fed by gravity into an adjustable cavity in the rotary dial and compacted into detonator cups. MRC's projected prototype system follows the design principles of the Tracer Charging Submodule being built by MRC for the SCAMP program. The rotary compaction presses utilized in MRC's system presently are used for pelletizing RDX at Lonestar, AAP. #### **OBJECTIVES** - Perform an engineering study of the operation of loading non-electric detonators. - . Conceive new techniques and equipment to perform these operations at the rate of 1200 per minute. - Fabricate a bench model sufficient in details to establish the basic feasibility of MRC's Gravity-Feed, Rotary Press concepts. - Perform inert and live tests using the bench model to demonstrate feasibility. #### ACCOMPLISHMENTS - MRC has constructed a bench model identical in design to a production machine, the only significant functional variation being the number of operating stations. - MRC has successfully loaded all three explosives (as well as approved simulants) into M-55 detonator cups. - MRC has demonstrated the ability to produce a uniform product in accordance with the drawing requirements for the M-55 detonator at the desired production rate. #### HARDWARE MRC's bench model is a single station rotary compaction press operating at 25 RPM. Explosives are gravity fed from a feed frame and the detonator cups are handled in nests. A 1200 per minute production machine would be identical in design except that 48 stations would be utilized. However, it is important to note that the bench model exactly duplicates the operating conditions on a production machine. #### TESTING During the course of this program MRC has complated the following test programs: - A series of sensitivity tests on the three explosives and a preliminary hazards analysis of MRC's concept (performed by Allegany Ballistics Laboratory). ABL concluded that adequate safety margins exist for all normal operations. - A series of dynamic fill tests with inert materials to generate feed frame design criteria. MRC also performed basic physical property tests on the inert simulants. - . A series of live tests on a simulator which duplicates the diameter and speed of MRC's bench press. - An extensive series of tests with all three explosives on MRC's bench press. These tests included long duration runs with lead azide and NOL 130 without nest feed as well as standard loading runs. #### MOST SUCCESSFUL CONFIGURATIONS Our test results indicate that only one press configuration is required to successfully load all three explosives. Aside from punch settings the only differences between presses are feed frame construction. The respective feed frame designs that were most successful are as follows: - RDX A five compartment fixed feed frame with an Oilon bearing surface was used effectively. It is felt that a smaller two or three compartment feed frame would be adequate. - Lead Azide A one compartment floating feed frame with a hardcoated aluminum bearing surface was used without incident. Two independent feed frames of this design are indicated for a prototype machine. NOL 130 - A five compartment floating feed frame with an Oilon bearing surface is the preferred configuration. A pneumatic vibrator was used to prevent bridging of the NOL 130. Undercuts on the bearing surface lands between compartments were used to promote movement of the explosive within the feed frame since proper metering is dependent upon controlled circulation of the NOL 130. #### BENEFITS OF MRC'S SYSTEM - MRC's bench model exactly duplicates the operating conditions of a production machine. - . Commercially available Colton 247 rotary loading presses can be used to handle all three explosives. - Press construction is virtually identical for all three explosives. - No moving mechanisms are required for metering explosives. Thus reliability and maintainability should be quite high. - One feed frame wil! service all 48 stations on a production press. This implies smaller quantities of explosives on the press, reduced maintenance problems and more simplified explosive supply systems. - . MRC's detonator loading concept is very close in design to the SCAMP Tracer Charging Submodule which is being built by MRC. Consequently MRC can project an ultimate machine system of known cost. #### RECOMMENDATIONS MRC believes that the work performed on this contract demonstrates the feasibility of MRC's Gravity-Feed, Rotary Press loading concept. MRC therefore recommends the following: - An engineering development program with extended testing to finalize design criteria for a prototype production machine. - An extensive series of live tests on the bench model so that accurate reliability and maintainability estimates may be projected. - Engineering programs to develop methods for orienting and feeding detonator cups and to develop an explosive supply system. - A series of tests to define sympathetic detonation characteristics of the M-55 detonator in nests to determine the minimum in-line spacing of detonators on production machinery. MRC believes that the work performed on this contract has been a positive step toward achieving the goal of a prototype production machine for loading non-electric detonators at the rate of 1200 per minute. MRC feels that it's Gravity-Feed, Rotary Press concept is sufficiently advanced to proceed directly into prototype production; but that the most cost effective approach for the Army is to fund additional testing, firmly establish machine interfaces and then proceed with fabrication of prototype machinery. #### SUMMARY OF TESTS PERFORMED During the course of this contract MRC performed a five step test program. Each step is listed below and discussed in subsequent paragraphs. - . Simulant Characterization Tests - . Preliminary Flow Tests - . Hazards Analysis - . Inert Loading Runs - . Live Loading Runs #### SIMULANT CHARACTERIZATION TESTS Simulants were used for all bench model tests performed during the engineering and fabrication phases of this contract because of the extreme sensitivity of the explosives utilized in the M55 detonator. Consequently MRC's initial investigations concentrated upon the determination of the physical characteristics of the government furnished simulants. Moisture analyses were run to assess the need for drying simulants. Various density characteristics and repose and slide angles were measured to aid in the design of the bench press. A tabulation of the results of these determinations may be found in Table 5, Appendix A. #### PRELIMINARY FLOW TESTS A simulator, which duplicates the rotational speed and diameter of a loading press, was built to aid in sizing the feed frame for the bench press. The simulator dial is 16 inches in diameter and contains five removable dies in which simulant can be collected. MRC's test procedure was as follows: (1) load simulant into feed frame; (2) run simulator for one revolution; (3) weigh the quantity of simulant metered into the die. Tables 6 to 8, Appendix A contain the data from these tests. The borax/wax mixture was the most flowable; the talc, the least flowable to the extent that a flow intensifier was required. #### HAZARDS ANALYSIS A subcontract was issued to Hercules Inc., Allegany Ballistics Laboratory, Cumberland, Maryland, to perform material response testing on the three explosives and a hazards analysis on MRC's loading system concept. The material response tests were performed prior to completion of the design phase of the contract so that any marginal design situations could be corrected prior to fabrication of hardware. The following tests were performed: . Impact - . Friction - . Electrostatic Discharge - . Human Spark - . Impingement - . Dust Explosibility - . Thin Film Propagation - . Taliani - . Differential Scanning Calorimeter (DSC) Bench press design completion followed the material response testing, and submission of the hazards analysis by ABL followed shortly thereafter. The specific results of the hazards analysis are discussed later in this report. #### INERT AND LIVE LOADING RUNS A series of inert loading runs with simulants were performed following fabrication of the bench press. This permitted mechanical checkout and debugging operations to be performed without the risks inherent with explosive testing. The data from these runs may be found in Appendix B. Because the press was undergoing mechanical alterations during the period that these tests were run, no attempts were made to correlate the data. However evaluation of the respective runs will give insight into the consistency of charge height and amount metered during a particular run. MRC performed live loading runs after completion of the inert tests. An analysis of the live run data is presented in a subsequent section of this report. Tabulated data from the live runs are included in Appendix C. #### BENCH MOLEL DESCRIPTION #### SYSTEMS CONCEPT MRC's Gravity-Feed, Rotary Press loading concept utilizes three standard rotary compaction presses operating in sequence. A 1200 per minute system would include a cup feeder, an inserter for loading cups into nests, the three loading presses, several starwheels for directional changes and transfer between turrets, QC turrets and a nest recycle loop. Each loading press has 48 stations on a dial which rotates at 25RPM. The detonator cups enter the loading press open end down in nests. Explosives are contained within a feed frame. Nest alignment, metering of explosives and compaction of the explosive charge are controlled by cam guided upper and lower punches. #### GENERAL DESCRIPTION OF BENCH PRESS The bench loading press inbricated for this contract is identical in concept to the machinery projected in the preceeding paragraph. It utilizes one active station rotating at 25RPM. Consequently the operation of the bench press operating at 25 parts per minute exactly duplicates the operation of a 1200 ppm. production press because the 48 stations on a production machine are independent from each other. Nested detenator cups are stacked in a tube at the input station and are shuttled onto the dial by a cam operated feeder. An egress plough guides the loaded nests off the press following the compaction step. Figures one through four show various stages of the loading process. Figure five illustrates the operation of the feed frame. #### OPERATING SEQUENCE The following listing describes the operating sequence of the bench press: - . The upper punch is full up and the lower punch is full down as the die cavity passes under the feed frame. - . The explosive falls into the die cavity. - Any excess explosive is returned to the feed frame as the lower punch travels upward on the doctor cam. - The lower punch returns full down as the die cavity leaves the feed frame. - One nest is fed onto the dial by the feed plate. Simultaneously the upper punch is being forced down by the cam track so that the tapered centering plunger of the punch enters the taper in the nest. - The spring-loaded centering plunger compresses as the upper punch descends to support the detonator cup during the compaction step. - The lower punch begins its ascent reaching the point of maximum compaction at the pressure rollers. The purpose of the rollers are to prevent sliding friction on the punch heads during the compression step. - The upper and lower punches retract and the nest is guided off the press by the egress plough. #### FEED FRAME The bench model utilizes a feed frame for containment and feed of explosives, metering being performed by the lower punch acting in conjunction with the doctor cam. Consequently the feed frame is simply a device which allows controlled containment of explosives on the press dial. There are two basic types of feed frames: (1) the static type in which the powder being fed remains within the feed frame and (2) the dynamic type in which the powder is allowed to freely flow in and out of the feed frame. MRC has utilized static feed frames (see Figure 5) for the work performed on this contract because the static type requires the presence of less explosive on the dial than does the dynamic type, which is frequently used for independent pelleting operations. There are three important considerations in the design of a feed frame: the bearing surface, the bearing pressure and the active feeding area. The bearing surface and pressure are of primary importance because of the velocity gradient that exists between the feed frame and dial; consequently, the resultant sliding friction at that interface represents a possible initiation mode. Sliding friction tests were performed during this program so that optimum material couples could be maintained for all three explosives. Oilon PV-80 plastic was found to be the preferred bearing surface material for RDX and NOL 130. Hardcoated aluminum is preferred for lead azide. Pressure at the feed frame/dial interface is kept to a minimum by utilizing floating, spring-loaded feed frames. The other important consideration mentioned above is the active feeding area. Flowable explosives such as RDX and lead azide require small feeding areas whereas NOL 130 requires a large feeding area and vibration of one form or another to prevent bridging. MRC was successful in obtaining the maximum feeding area for a given feed frame length by separating the feed frame into several compartments. Because of the dial rotation, the explosive in the feed frame forms the triangular wedge shown in Figure 5. The most efficient feeding occurs at the leading edge of this wedge. By increasing the number of compartments in the feed frame, the number of optimal feeding locations are increased. Another benefit to this technique is that the quantity of explosive within the feed frame is reduced. - Upper Punch | Nest Feeder | Accumulator Tube -Feed Frame \ Dial Lower Punch ... Die Cavity ... Doctor Cam Bench Press (Punches Leaving Feed Frame) Figure 1 624 Final Report - Upper Cam ROT'N \_\_ Ingress Plough Lower Cam - Feed Plate Bench Press (Punches at Nest Feeder) Figure 2 624 Final Report - 11 - Preceding page blank #### Upper Pressure Roll Nest Lower Pressure Roll Bench Press (Punches at Full Compaction) Figure 3 624 Final Report - 13 - \_ Egress Plough Bench Press (Punches at Nest Ejection) Figure 4 624 Final Report - 15 - Preceding page blank Feed Frame Operation Figure 5 #### HAZARDS ANALYSIS The results of the hazards analysis are summarized in Table 1, Table 2 and Table 3. Table 1 lists the major operations performed on the bench press, identifies the significant potential initiation hazards which might be present and by comparing the material response data with possible in-process stimuli, concludes whether or not a hazard does exist. Table 2 lists critical values for each of those potential hazards of Table 1 which could be subjected to a probit analysis. If the criti al values are not exceeded, the probability of explosion due to a particular hazard is 10 for one-years continuous, two shift operation. Table 3 is a summary of design and operating criteria which would offer improved safety. It should be noted that the recommendations presented in Table 3 were implemented on the bench model since the hazards analysis was available prior to commencing live press runs. | | 86 | Observation | | | | | Concluston | | |----|-------------------------------------------------------------------|------------------------------------|------------------------------------------|------------------------------|----------------------------------------------------------------------------------------------|------------------------------|---------------------------------|---------------------------------------------------------------| | 1 | Potential Initiation Bazard | Combustible | Initiation Mode | In-Irncess<br>Stiru: 1 | Material Response | Razard | Safety<br>Margin | Probability of<br>Initiation | | | Nested Cup Feed<br>No explosive hazard when<br>nests are clean | | | | | | , | | | | Contaminated nests rubs on dial (Normal Transfer) | a.NOL-130<br>b.Lead Azide<br>c.RDX | Friction between<br>Stee! 'Steel | <1 Fs1 @<br>0.8 ft./sec | a.7250 psi @ l ft./sec<br>b.28,300 @ 0.5 ft./sec<br>c.66,700 @ l ft./sec | b. No | 4.>7250<br>b.29,000<br>c.67,000 | b. < 1 x 10-15<br>b. < 1 x 10-15<br>c. < 1 x 10-15 | | | (Abnormal-Nest Cocked ) | a.NOL-130<br>b.Lead Azide | Friction between<br>Steel/Steel | 200,000 psi<br>@ .8 ft./sec | a.7250 @ 1 ft./sec<br>b.28,300 @ 0.5 ft./sec<br>c.66,700 @ 1 ft./sec | a.Yes<br>b.Yes<br>c.Yes | b.None<br>c.None | 6. 7.99<br>b. 0.98<br>c. 0.70 | | | Explosive Feed and Dispensa-<br>tion<br>Feed frame slides on dial | | | | | | | | | 10 | (Abnormal-No governing device) | a.NOL-130<br>b.Lead Azide<br>c.RDX | Friction between<br>Steel/Oilon<br>PV-80 | 14,530 psi @<br>1.71 ft./sec | a.2500 @ 2 ft./sec<br>b.23,100 @ 2 ft./sec<br>c.25,200 @ 10 ft./sec | a.Yes<br>b.Marginal<br>c.No | A.None<br>b. 2<br>c.> 2 | 4. 0.85<br>b. 2 x 10 <sup>-4</sup><br>c. 3 x 10 <sup>-5</sup> | | | (Normal-w/governing device) | a.NOL-130<br>b.Lead Azide<br>c.RDX | Friction between<br>Steel/Oilon<br>PV-80 | 10 psf @<br>1.71 ft./sec | a.2500 @ 2 ft./sec<br>b.23,100 @ 2 ft./sec<br>c.25,200 @ 10 ft./sec | b.No<br>c.No | 6.250<br>b.2350<br>c.>2500 | b. < 1 x 10-15<br>b. < 1 x 10-15<br>c. < 1 x 10-15 | | | Powder Handling<br>(Abnorm'l-No grounding) | b.Lead Azide | ESD (Human<br>Spark) | 30,000 v.<br>(0.03 joules) | 30,00 v. a.13,000 v. (0.0022))<br>(0.03 joules) b.11,000 v. (0.0028j)<br>c.>30,000 v. (0.5j) | a.Yes<br>b.Yes<br>c.Marginal | b.None | a. > 0.99<br>b. > 0.99<br>c. 5 x 10 <sup>-4</sup> | | | Nest Centering (Abnormal) | a.NoL-130<br>b.Lead Azide | Friction between<br>Steel/Steel | 8833 pst @<br>0.02 f:./sec | a.27,500 @ .125 ft./sec<br>b.39,200 @ .125 ft./sec<br>c.66,700 @ 1 ft./sec | b.No<br>c.No | 4.0<br>4.0<br>4.0 | b. 5 x 10-16<br>b. 3 x 10-3<br>c. < 2 x 10-5 | HAZARDS ANALYSIS SUMMARY TABLE 1 | a1 | 90 | Observation | | | | | Conclusion | | | |------|---------------------------------------------------------------------|------------------------------------|---------------------------------|---------------------------|-----------------------------------------------------------------------------|-----------------------------------|----------------------------------|-------------------------------------------------------------------|------| | Rep | Potential Initiation Hazard | Combustible | Initiation Mode | In-Process<br>Stimuli | Material Response | Hazard | Safety | Probability of<br>Inftiation | | | ort | Normal-v/governing de-<br>vice which limits force<br>to 10 lb force | a.NOL-130<br>b.Lead Azide<br>c.RDX | Friction between<br>Steel/Steel | 50 ps1 (3<br>0.02 ft /sec | a.27,500 @ .125 ft./sec<br>b.39,200 @ .125 ft./sec<br>c.66,700 @ 1 ft/sec | o o o o | 4. 550<br>b. 784<br>c.1334 | b. < 1 x 10-15<br>b. < 1 x 10-15<br>c. < 1 x 10-15 | | | | | | | | 1 S/S 2 S/an- | 2 S/PV-80 1 2 | 2 1 2 | _ 1 _ 2 | | | | Foreign material in pow-<br>der causes a jammed con- | a.NoL-130<br>b.Lead Azide | Friction between 1.Steel/Steel | 200,000 @ | a.7250 @ 1 fps 250C @ 2<br>fps | A.Yc. | Yes None No | None > .99 0.85 | | | | dition between feed/<br>frame and dial | c.RDX | 2.Stee1/PV-80 | 14,500 (3 | 5.28,300 @ 23,100 @ | b.Yes | Mar- None 2 | 2 0.9% 2 x 10-4 | 7-0 | | | | | | | | >25,200 @ c.Yes N<br>10 fps | No None >2 | 0.70 3 x 10-5 | 5-01 | | | Compaction | | | | | | | | | | - 19 | Lower punch rubs on hole<br>in dial | a.NOL-130<br>b.Lead Azide<br>c.RDX | Friction between<br>Steel/Steel | 200,000 @<br>0.1 ft./sec | a.27,500 @ 0.12; ft./sec<br>b.39,200 @ .125 ft./sec<br>c.66,000 @ 1 ft./sec | b.Yes | A.None<br>b.None | b. > 0.99<br>b. 0.90<br>c. 0.70 | | | • | Lower punch rubs on cup<br>if missligned | a.NOL-130<br>b.Lead Azide<br>c.RDX | Friction between<br>Steel/Al | 30,000 @<br>0.1 ft./sec | a.15,400 @ 0.125 ft./sec<br>b.44,300 @ 8 ft./sec<br>c.52,000 @ 8 ft./sec | a.Yes<br>b.Marginal<br>c.Marginal | 4.None<br>b. 1-1/2<br>c. 2 | A. 0.93<br>b. < 4 x 10 <sup>-2</sup><br>c. < 5 x 10 <sup>-5</sup> | | | | Nest Ejection<br>No hazard if powder scaven-<br>ing is effective | | | | | | | | | | | If powder present | a.NOL-130<br>b.Lead Azide<br>c.RDX | Friction between<br>Steel/Steel | <1@2.58<br>ft./sec max. | a.7250 @ 1 ft./sec<br>b.28,300 @ .5 ft./sec<br>c.65,250 @ 2 ft./sec | 0 N. O | 4.>7250<br>b.>20,000<br>c.64,000 | 6. < 1 x 10-15<br>b. < 1 x 10-15<br>c. < 1 x 10-15 | | | | | | | | | | | | | HAZARDS ANLLYSIS SUMMARY CONT'D. # TABLE 1 CONT'D. | 3 | | |-----------|--| | S. JMMAKY | | | 3 | | | ANALIST | | | 2 | | | ę | | TABLE 1 CONT'D. | 7000 | Probability of<br>Initiation | | | |------------|------------------------------|------------|-------------------------------------------------------------------------------------------------------------------------------------------------------| | Conclusion | Safety | | | | | Razard | | a.No a. > 11 b.Marginal b. ~ 14 c.No c. > 11 a.Marginal a. > 1 b.Yes b. None c.Marginal c. > 1 | | | Material Response | | Air Stream a.>68,000 ft./min. Veltcity b.8250 ft./min. Norral c.>68,000 ft./min. min. min. Abnormal a.>68,000 ft./min55,000 ft./ b.8250 ft./min. min. | | | In-Process<br>Stimuli | | Air Stream<br>Velocity<br>Normal<br>~ 6000 ft./<br>min.<br>Abnormal<br>~65.000 ft./ | | | Initiation Mode | | Impingement of<br>particles | | | Combustible | | in a.NOL-130<br>Eurns b.Lead Azide<br>c.RDX | | | Potential Initiation Hazard | Scavenging | Particles being carried in<br>air stream impinges on turns<br>and elbovs in pipe | Note: a, b and c represent conditions for NOL-130, Lead Azide and NDX, resp.c.ively. | | | | | Probability of | ty of | | | |----------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|----------------------|----------------------|-----------------------------|-------------------------------|---------------------------------------------------------------------------|---------------------------------------------------------------------------------| | i e | Frequency | Event<br>Occurring | Explosive<br>Present | Initiation<br>to<br>Fire | Fire<br>to<br>Explosion | Initiation<br>10-6 | | | Feed Frame (7VBO) alides on dial (picel)<br>(0 1.71 ft/sec<br>Normal operation (w/limiting dewice) | 4.2 × 10 <sup>8</sup> | - | - | 6. 1<br>6. 10-3 | | 6. 2.4 × 10-15<br>b. 2.4 × 10-15 | Do not exceed a. 30 psi b. 6,500 psi c. 10 000 psi | | | 1 x 10 <sup>6</sup> (based filling NGL-130 - 5 <sup>6</sup> hopper - every 40 | <b>,</b> | - | 4. 1<br>b. 1<br>c. 10-3 | 6. 10-3 | 6. 1 × 10-10<br>b. 1 × 10-10<br>c. 1 × 10-4 | Do not exceed a. 0.0001 joules b. 0.0001 joules c. 0.05 joules (or 1000 walrs) | | Foreign Material causes iamming between feed frame and d'al @ 1.7 ft/sec | 1 x 10 <sup>4</sup><br>(time 5 <sup>4</sup><br>hopper filled) | 1 × 10-3 | <b>.</b> | 6. 1<br>0. 10 <sup>-3</sup> | 6. 1<br>6. 10-3 | 6. 1 × 10-7<br>6. 1 × 10-7<br>c. 1 × 10-1 | Steel/Steel Steel/MED a. 700 psi 200 psi c. 60,000 psi 25000 psi | | Lower Punch rubs on hole in<br>disi (steel/steel)<br>Abnormal condition - punch missligned | 5 x 10 <sup>4</sup> based on no. of punches X failure rate | 1<br>iches | | 6. 1<br>6. 10-3 | 6. 10-3 | 6. 2 x 10-11<br>b. 2 x 10-11<br>c. 2 x 10-5 | a. 100 psi<br>b. 803 psi<br>c. 10,000 psi | | Lower Punch rubs om Al cup<br>Accormal condition | 5 x 10 <sup>4</sup> | <b>pt</b> . | <b>≓</b> , | e. 1<br>c. 10-3 | 6. 1<br>6. 1<br>c. 10-3 | 6.2 x 10-11<br>b.2 x 10-11<br>c.2 x 10-5 | a. 2,800 pai<br>b. 1,500 pai<br>c. 30,000 pai | | Nest Feed Nest (steel) rubs on disl (steel) @ 0.8 ft/sec Normal transfer | 4.2 x 108 | ~ | 1 × 10-3 | | | 4, 2,4 × 10-12 | Design so as not to exceed a pressure of a. 250 psi | | Abnormal: West cocked | 4.2 × 10 <sup>8</sup> | 1 x 10 <sup>-5</sup> | 1 × 10 <sup>-3</sup> | . 10-3<br>c. 10-3 | 6. 10-3<br>6. 10-3<br>6. 10-3 | 444 | , , , o | | Nest Centering Nest(s) slides on dial(s) @ 0.02 ft/sec Normal operation | 4.2 × 10 <sup>8</sup> | - | - | 6. 1<br>6. 1<br>c. 10-3 | 6. 1<br>6. 10-3 | 4. 2.4 x 10-15<br>b. 2.4 x 10-15<br>c. 2.4 x 10-9 | Do not exceed<br>a. 160 psi<br>b. 360 psi<br>c. 3,000 | | Upper punch(s) rubs on detent of nest(s) (0 0,02 ft/sec Normal operation (Limiting device) | 4.2 × 10 <sup>8</sup> | - | ,<br>, | 6. 1<br>c. 10-3 | 6. 1<br>c. 10-3 | a. 2.4 x 10 <sup>-15</sup><br>b. 2.4 x 10 <sup>-15</sup><br>c. 2.4 x 10°9 | a. 9,000 psi<br>b. 400 psi<br>c. 3,000 psi | | West Ejection - Same as for West Peed | | | | | | | | • - 21 - #### TABLE 3 #### DESIGN AND OPERATING CRITERIA #### Operation #### Criteria ### Nested Cup Feed (or ejection) - a. If a pressure of 250 psi resulting from the nest sliding on the dial is not exceeded, then a probability of explosion from this operation of 10<sup>-6</sup> or less for 1 year's operation can be assigned. - b. Take those steps necessary (inspection, repair, clean-up, etc.) to prevent misoriented of contaminated nests from entering the press. ## Feed, dispensation, and loading of explosive material - a. Incorporate into the design of the feed frame a device (such as spring loading) to limit the force that can be exerted by the feed frame on the press dial. The force selected should take into consideration the wear characteristics of the feed frame liner and the spillage of powder as well as the friction potential. A force of 30 psi or less would result in a probability of explosion of 10<sup>-6</sup> during 1 year's operation. - b. Incorporate into the design means of preventing foreign material from entering the hoppers, e.g., screen and magnets, metal detectors, etc. - c. Minimize the force on the upper punch through the use of a limiting device during the nest centering operation. A force resulting in a pressure of 160 psi or less would result in a probability of explosion of 10<sup>-6</sup> during 1 year's operation. #### Compaction a. The misalignment or overextension of the lower punch should be avoided. In order to assure a probability of explosion of 10<sup>-6</sup> or less during one year, the pressure resulting from the punch rubbing on the hole in the dial should be 300 psi or less. #### TABLE 3 CONT'D. #### DESIGN AND OPERATING CRITERIA | Operation | Criteria | | |------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Scavenging | a. Maintain air velocities at the minimum<br>level necessary to convey the powder since<br>there is a hazard of initiat by impinge-<br>ment at a level of 8250 ft/sec. | | | | <ul> <li>b. Wet powder down at pick-up points to<br/>minimize the electrostatic potential.</li> </ul> | | | | c. Insure proper grounding to minimize electro<br>static build-up. Grounding is necessary<br>i this operation as well as all operations | | where explosive material is present. A level of 0.0001 joules is the maximum energy allowable in order to obtain a probability of explosion of 10-6 in on year. #### LIVE LOADING RUNS MRC's original program plan for this contract made provisions for a short series of live loading runs with RDX, lead azide and NOL 130 in that order. However problems, that necessitated extensive testing with lead azide and NOL 130, were encountered. Consequently a substantial number of live runs were performed. Table 4 summarizes the live testing. Tabulations of the live test data can be found in Appendix C. Records were kept on the quantity of explosive metered for the live tests; however, no attempt was made to record the charge height because the ability to maintain a consistent charge height was demonstrated during the inert runs. No problems were encountered during the RDX runs. A fixed (rigidly supported) five compartment feed frame with an Oilon PV-80 bearing surface was used for RDX. MRC performed two loading runs of 21 and 23 detonators respectively. The quantity of explosive metered ranged from 40 to 44 mg. which is considerably in excess of the 19 mg. required on the M-55 drawing. MRC did not attempt to reduce the weight of explosive metered since the objectives of this program were specifically to demonstrate feasibility and the ability of the bench press to meter less explosive was not in question. Unfortunately the lead azide tests were more troublesome than the RDX runs. A detonation occurred during the first revolution of the initial lead azide run as the die cavity was passing under the feed frame. It was felt at the time that the detonation was caused by excessive pressure between the rigidly supported feed frame and the dial. A one compartment, floating feed frame was built to replace the fixed feed frame. The floating feature allowed for minimal pressure at the dial/feed frame interface. MRC continued to use the Oilon bearing surface. Tests were run on the modified rotary simulator, which was originally constructed for the preliminary flow tests, to determine if the new feed frame would work. The simulations showed promising results; however, another detonation occurred during a subsequent run on the bench press. The cause of this detonation, which occurred at the same general location as the first, was attributed to the moving shear plane of the steel die cavity. An unsuccessful attempt was made to use an Oilon die in place of the steel one. It was postulated that the lead azide crystals (0.1 to 1.0 mm. long) were becoming embedded in the feed frame bearing surface, and they were being initiated when the shear plane of the die cavity passed under the feed frame. MRC concluded that Oilon PV-80 was unsuitable for use with lead azide. A new bearing surface was fabricated from hardcoat aluminum. Several loading runs, with and without nests, were run on the bench press. MRC logged a total duration of 78 minutes and loaded 67 detonator cups without a detonation. The quantity of explosive metered for the nest runs ranged between 21 and 30 mg, or approximately half the required charge. It was felt that this could be recadied by either increasing 624 Final Report - 25 - the size of the feed frame or adding additional small feed frames. A subsequent test utilizing a floating, five compartment feed frame was unsuccessful. Consequently MRC is of the opinion that several small, independent feed frames should be utilized on future equipment. MRC began the NOL 130 testing with a series of simulator runs to determine the preferred bearing surface material. Oilon PV-80 was selected as the most promising candidate. Because of the propensit of NOL 130 to bridge, a pneumatic vibrator was used to induce flow. A five compartment, floating feed frame was fabricated to provide a larger feeding area than was available with the existing one compartmer feed frame. Numerous test runs were made, most of which were plagued with material feed problems. MRC eventually obtained successful runs after promoting migration of the NOL 130 within the feed frame by machining undercuts on the bearing surface lands between cavities. With this configuration metered weights ran as high as 21 mg. with good repeatability within the required 14 to 16 mg. region. Only one detonation occurred during the NOL 130 runs; however, this incident was caused by a faulty test setup. MRC feels that substantial improvements in metering efficiency with NOL 130 are possible by (1) using nitrogen pulses to induce flow in lieu of a pneumatic vibrator and (2) using a dynamic feed frame to further promote powder migration and extend the active feeding area. The utilization of nitrogen bearing feed frames with all three explosive would also be helpful in eliminating sliding friction at the feed frame dial interface. It is MRC's opinion that the tests performed on this contract demonstrate conclusively the feasibility of MRC's Gravity-Feed, Rotary Loading Concept to 1 ad M-55 detonators at the rate of 1200 per minute. Reiterating, MRC has demonstrated the following: - . The ability of MRC's bench press to handle all three explosives under conditions which exactly duplicate those of a production machine. - The ability to exceed the M55 drawing requirements for loading RDX. - The ability to meet the M55 drawing requirements for loading NOL 130. - The ability to meet the M55 drawing requirements for loading lead azide by the straight-forward addition of one or more independent feed frames of proven design to the existing bunch press. | Run Cups Time Loaded Remarks (Minutes) | 0.8 21 Weights metered from 40 to 44 mg. | 0.9 23 Weights metered from 40 to 43 mg. | - Blow occurred on first pass of die cavity under feed frame. | 21 - One blow occurred. | 20 - Floating feature incorporated to provide less pressure between feed frame and dial | 0.6 Il Blow occurred while metering 12th cup. | 0.5 - No nests fed. Blow occurred. PRC concluded that Oilon PV-80 was unsuitable for use with lead azide. | 70 - No nests fed. | 1.2 33 Average weight metered was 21 mg. 5.9 No nests fed. | 1.3 34 Average weight metered was 24 mg. This run concluded the lead azide tests with the floating, I compartment, hardcoat aluminum feed frame. During the tests MRC logged a total duration of 78 minutes and loaded 67 cups without a detonation. | |----------------------------------------|------------------------------------------|------------------------------------------|---------------------------------------------------------------|------------------------------------------|-----------------------------------------------------------------------------------------|-----------------------------------------------|-----------------------------------------------------------------------------------------------------------|-------------------------|------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Feed Frame<br>Bearing Surface | Oilon PV-80 | O11on PV-80 | Oilon PV-80 | Gilon PV-80 | Oilon PV-80 | Oilon PV-80 | Oilon PV-80 | Hardcoat Aluminum | Hardcoat Aluminum | Hardcoat Alum num | | Feed Frame And<br>Test Configuration | Fixed, 5 compartment | Fixed, 5 compartment | Fixed, 5 compartment | Fixed, 1 compartment on rotary simulator | Floating, I compartment on rotary simulator | Floating, 1 compartment | Floating, I compartment with Oilon die cavity | Floating, 1 compartment | Floating, 1 compartment | Floating, 1 compartment | | Run<br>Number | RDX-1 | RDX-2 | 1.4-1 | 14-2 | I.A-3 | 14-4 | IA-5 | 9-41 | I.A-7 | 1.4-8 | CHRONOLOGICAL LIVE TEST SUBARY # TAFLE 4 | Remarks | Blows occurred with hardcost aluminum feed frame. Other materials were satisfactory. | No nests fed,<br>Poor metering of explosive because there<br>was insufficient material in the feed<br>frame, | No nests fed.<br>Average weight metered 7 mg. | Blow occurred on 2nd pass of die cavity under the feed frame. Cause of blow attributed to human error during test setup. | Average weight metered was 8 mg. | Average weight metered was 7 mg. | |--------------------------------------|--------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|-----------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------| | Cups | 1 | 81 | . n | <b>-</b> | 8 | | | Run<br>Time<br>(Minutes) | 57 | 16<br>0.6 | 9.0 | r. | 2.0 | 20 | | Feed Frame<br>Bearing Surface | Dilon PV-80, steel<br>or hardcoat aluminum | Dilon PV-80 | bilon PV-80 | Oilon PV-80 | Oilon PV-80 | 0ilon PV-80 | | Feed Frama And<br>Test Configuration | Floating, I compartment on D rotary simulator | Floating, I compartment with D vibrator | Floating, 5 compartment with b vibrator | Floating 5 compartment with C<br>vibrator | Floating, 5 compartment with C<br>vibrator. Feed frame lands<br>were undercut to relieve<br>shear forces between die<br>cavity and feed frame | Same as NOL-5 except that bearing surface was partially ground to limit the migration of explosive. | | Run<br>Number | NOL-1 | NOL-2 | NOL-3 | NOL 4 | NOL-5 | NOL-6 | CHRONOLOGIJAL LIVE TEST SURPARY TABLE 4 CONT'D. CHRONOLOGICAL LIVE TEST SUPPARY TABLE 4 CONT'D. #### APPENDIX A PRELIMINARY SIMULANT TESTS | SIMULANT | CHARACTERIST | ics | | |-----------------------------|--------------|------------|---------| | Physical<br>Characteristics | Borax/Wax | PVC | Talc | | Simulant for: | RDX | Lead Azide | NOL 130 | | Bulk Density (g/cc) | 0.859 | 0.486 | 0.423· | | Packing Density-Min. (g/cc) | 0.955 | 0.531 | | | Packing Density-Max. (g/cc) | 1.067 | 0.655 | | | Sample Moisture (%) | 0.330 | 0.079 | 0.046 | | Angle of Repose (deg.) | 30.0 | 32.0 | 53.1 | | Angle of Slide (deg.) | 28.6 | 34.2 | 55.0 | SIMULANT CHARACTERISTICS TABLE 5 | Run | ,, | Weight I | elivere | d (grams | 3) | | |-----|-------|----------|---------|----------|-------|---------| | No. | | Die | Number | | | Average | | | 1 | 2 | 3 | 4 | 5 | | | 1 | .0405 | .0367 | .0375 | .0358 | .0381 | .0377 | | 2 | .0398 | .0357 | .0372 | .0355 | .0371 | .0370 | | 3 | .0399 | .0362 | .0358 | .0371 | .0370 | .0372 | | 4 | .0395 | .0377 | .0383 | .0370 | .0394 | .0384 | | 5 | .0393 | .0377 | .0375 | .0371 | .0378 | .0379 | | 6 | .0378 | .0355 | .0353 | .0356 | .0361 | .0360 | | 7 | .0390 | .0375 | .0367 | .0351 | .0376 | .0372 | | 8 | .0390 | .0358 | .0382 | .0367 | .0381 | .0375 | | 9 | .0382 | .0368 | .0386 | .0365 | .0375 | .0375 | | 10 | .0382 | .0367 | .0363 | .0355 | .0387 | .0371 | | | | | | | | .0374 | BORAX/WAX PRELIMINARY FLOW TESTS TABLE 6 | Run | Weight Delivered (grams) | | | | | | | | | | |-----|--------------------------|---------|-------|-------|-------|-------|--|--|--|--| | No. | | Average | | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | | | | | | | . 1 | .0177 | .0195 | .0202 | .0185 | 0191 | .0190 | | | | | | 2 | .0200 | .0209 | .0226 | .0221 | 0223 | .0216 | | | | | | 3 | .0196 | .0204 | .0202 | .0198 | .0198 | .0199 | | | | | | 4 | .0205 | .0216 | .0225 | .0219 | .0216 | .0216 | | | | | | 5 | .0207 | .0214 | .0224 | .0222 | .0226 | .0218 | | | | | | 6 . | .0198 | .0214 | .0226 | .0221 | 0229 | .0217 | | | | | | 7 | .0206 | .0214 | .0226 | .0225 | .0228 | .0219 | | | | | | 8 | .0207 | .0213 | .0223 | .0217 | .0227 | .0217 | | | | | | 9 | .0203 | .0208 | .0221 | .0223 | .0227 | .0216 | | | | | | 10 | .0209 | .0213 | .0223 | .0218 | .0210 | .0214 | | | | | | | | | | | | .0212 | | | | | PVC PRELIMINARY FLOW TESTS TABLE 7 | | | Weig | | | | | | | |-----|-------|-----------|---------|---------|---------|-------|------------------------------------------------------------------|--| | Run | | | Die Num | Average | Remarks | | | | | | 1 | 2 | 3 | 4 | . 5 | | Tundi Ka | | | 1. | .0096 | .0108 | -0- | .0103 | .0100 | .0081 | No flow inten- | | | 2 | .0063 | .0069 | .0049 | .0064 | .0056 | .0060 | 90 · | | | 3 | .0059 | <b>-0</b> | .0072 | -0- | -0- | .0026 | | | | 4 | .0191 | -0- | .0056 | -0- | -0- | .0049 | | | | 5 | .0172 | .0140 | .0125 | .0120 | .0102 | .0134 | Used brush in feed frame as | | | 6 | .0133 | .0141 | .0116 | .0108 | .0089 | .0117 | flow intensifier with bristle | | | 7 . | .0140 | .0123 | .0099 | .0101 | .0070 | .0106 | helix in the<br>direction of<br>movement | | | 8 | .0130 | .0104 | .0092 | .0088 | .0080 | .0099 | | | | 9 | .0127 | .0104 | .0104 | .0086 | .0078 | .0099 | - | | | 10 | .0170 | .0184 | .0147 | .0142 | .0125 | .0153 | Same as above<br>except bristle<br>helix against<br>direction of | | | 11 | .0159 | .0166 | .0145 | .0145 | .0108 | .0144 | | | | 12 | .0140 | .0160 | .0138 | .0143 | .0106 | .0137 | flow | | | 13 | .0139 | .0143 | .0129 | .0131 | .0101 | .0128 | | | | 14 | .0134 | .0149 | .0124 | .0130 | .0109 | .0129 | | | | 15 | .0108 | .0127 | .0105 | .0111 | .0083 | .0107 | Same as above<br>except material | | | 16 | .0108 | .0116 | .0099 | .0094 | .0077 | .0099 | in the feed<br>frame was left<br>undisturbed<br>before runs | | | 17 | .0098 | .0096 | .0087 | .0094 | .0067 | .0088 | | | # TALC PRELIMINARY FLOW TESTS TABLE 8 APPENDIX B INERT BENCH MODEL TESTS | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | 1 | .0189 | | 16 | .0188 | | | 2 | .0203 | | 17 | .0237 | · | | 3 | .0197 | | 18 | .0196 | ,, | | 4 | .0211 | | 19 | .0213 | | | 5 | •0205 | | 20 | .0212 | | | 6 | .0225 | | 21 | .0191 | | | 7 | .0206 | | 22 | .0187 | | | 8 | 0203 | | 23 | .0200 | | | 9 | ,0190 | | 24 | .0202 | | | 10 | .0203 | | 25 | .0230 | | | 11 | .0209 | | | | | | `12 | .0205 | | | 4.55 | | | 13 | .0175 | | | | | | 14 | .0198 | | | | | | 15 | .0197 | | | | | INERT BENCH MODEL TÉST RUN 1. BORAX/WAX-TABLE 9 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | <u>.</u> 1 | .0153 | .138 | 16 | .0149 | .138 | | 2 | .0126 | .133 | 17 | .0156 | .137 | | 3 | .0158 | .141 | 18 | .0172 | ,139 | | 4 | .0148 | .139 | 19 | .0163 | .141 | | 5 | .0168 | .137 | 20 | .0167 | .141 | | 6 | .0167 | .129 | 21 | .0140 | .127 | | 7 | .0168 | .137 | 22 | .0150 | .136 | | 8 | .0161 | .138 | 23 | .0172 | .138 | | 9 | .0148 | .138 | 24 | .0176 | .143 | | 10 | .0153 | .138 | 25 | .0166 | .144 | | 11 | .0143 | .138 | 26 | .0163 | .139 | | 12 | .0173 | .142 | 27 | .0167 | .141 | | 13 | .0149 | .143 | | | | | 14 | .0164 | .137 | | | | | 15 | .0148 | .139 | | | | INERT BENCH MODEL TEST RUN 2. BORAX/WAX TABLE 10 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | · 1 | .0130 | | 16 | .0193 | | | 2 | .0213 | | 17 | .0202 | , | | 3 | .0207 | | 18 | .0205 | | | 4 | .0203 | | 19 | .0206 | | | 5 | .0221 | | 20 | .0201 | | | 6 | .0270 | | 21 | .0155 | | | 7 | .0180 | | 22 | .0192 | | | 8 | .0168 | | 23 | .0206 | | | 9 | .0209 | | 24 | .0198 | | | 10 | :0207 | | | | | | 11 | .0209 | | | | | | 12 | .0199 | | | | | | 13 | .0209 | | | | | | 14 | .0202 | | G | | | | 15 | .0184 | | | | | Note: Run 3 and Run 4 were sequential loads on the same detonator cups. INERT BENCH MODEL TEST RUN 3. PVC TABLE 11 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Mctered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | · 1 | .0160 | .140 | 16 | .0177 | .140 | | 2 | .0166 | .138 | 17 | .0174 | .142 | | 3 | .0180 | .136 | | | | | 4 | .0159 | .139 | | | | | 5 | .0174 | .138 | | | | | - '6 | .0158 | .138 | | | | | 7 | .0180 | .141 | | 57 | | | 8 | .0175 | .144 | | · | | | 9. | .0174 | .139 | | | | | 10 | . <del>0</del> 179 | .139 | | | | | 11 | .0183 | .141 | | | | | 12 | .0179 | .141 | | | | | 13 | .0181 | .139 | | | | | 14 | .0159 | .142 | | | | | 15 | .0159 | .137 | | | | Note: Run 3 and Run 4 were sequential loads on the same detonator cups. INERT BENCH MODEL-TEST RUN 4. BORAX/WAX TABLE 11 CONT'D. | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | • 1 | .0163 | | 16 | .0161 | | | 2 | .0158 | | 17 | .0148 | | | 3 | .0175 | | 18 | .0166 | | | 4 | .0173 | | 19 | .0169 | | | 5 | .0165 | | 20 | .0139 | | | 6 | .0138 | | 21 | .0168 | | | 7 | .0179 | | 22 | •0154 | | | 8 | .0172 | | 23 | .0161 | | | 9 | .0157 | · | 24 | .0168 | | | 10 . | .0157 | | | | | | 11 | .0171 | | | | | | 12 | .0161 | | | | | | 13 | .0165 | | | | | | 14 | .0162 | | | | | | 15 | .0167 | | | | | INERT BENCH MODEL TEST RUN 5. BORAX/WAX TABLE 12 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | · 1 | .0160 | | 16 | .0071 | ezner i | | 2 | .0145 | | 17 | .0068 | | | 3 | .0123 | | 18 | .0075 | | | 4 | .0103 | | 19 | .0090 | | | 5 | .0111 | | 20 | .0076 | | | 6 | .0147 | | 21 | .0059 | | | 7 | .0119 | | 22 | .0073 | | | 88 | .0103 | | 23 | .0062 | | | 9 | .0091 | | 24 | .0089 | | | 10 | .0090 | | = | | | | 11 | .0089 | | | | | | 12 | .0069 | | | | | | 13 | .0083 | | | | | | 14 | .0092 | | | | | | 15 | .0079 | 3 | ξ | | | Note: The above tests were run with reciprocating brushes used to intensify flow. INERT BENCH MODEL TEST RUN 6. TALC TABLE 13 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | 1 | .0178 | | 16 | .0098 | | | 2 | .0126 | | 17 | .0069 | | | 3 | .0113 | | 18 | .0072 | <u> </u> | | 4 | .0098 | | 19 | .0079 | | | 5 | .0094 | | 20 | .0087 | | | 6 | .0115 | | 21 | .0091 | | | 7 | .0090 | | 22 | .0092 | | | 8 | .0101 | | 23 | .0080 | | | 9. | 0105 | | 24 | .0080 | | | 10 | .0090 | | | | | | 11 | .0097 | | | | | | 12 | .0101 | | | | | | 13 | .0102 | | | | | | 14 | •0087 | | | | | | 15 · | .0090 | | | | | Note: The above tests were run with reciprocating brushes used to intensify flow. INERT BENCH MODEL TEST RUN 7. TALC TABLE 14 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|----------------------------------------------|------------------------------| | · 1 | .0110 | | 16 | .0029 | | | 2 | .0087 | | 17 | .0058 | | | _3_ | .0089 | | 18 | •0044 | | | 4 | .0081 | | 19 | .0040 | | | 5 | .0085 | | 20 | .0045 | | | · 6 | .0085 | | 21 | .0033 | | | 7 | .0086 | | 22 | .0028 | | | 8 | .0071 | | 23 | .0026 | | | 9 | .0086 | | 24 | .0051 | | | 10 | .0049 | | | | | | 11 | .0047 | | | | | | 12 | .0058 | | | | | | 13 | .0048 | | | <u> </u> | | | 14 | .0044 | | | | | | 15 | .0049 | | | | | Note: The above tests were run with reciprocating brushes used to intensify flow. INERT BENCH MODEL TEST RUN 8. TALC TABLE 15 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | 1 | .0210 | | 16 | .0178 | | | 2 | .0181 | | 17 | .0172 | | | 3 | .0189 | | 18 | .0174 | | | 4 | .0107 | | 19 | .0218 | | | 5 | .0128 | | 20 | .0190 | | | 6 | .0129 | | | | | | 7 | .0118 | | | | | | 8 | .0140 | | | | | | 9 | .0111 | | | | | | 10 | .0166 | | | | Ì | | 11 | .0130 | | | | | | 12 | .0183 | | | | | | 13 | .0200 | | | | | | 14 | .0107 | | | | | | 15 | .0092 | | | | | INERT BENCH MODEL TEST RUN 9. PVC TABLE 16 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-----|-------------------------------|------------------------------| | · 1 | .0177 | .151 | | · | | | 2 | .0184 | .142 | | | | | 3 | .0199 | •137 | | | | | 4 | ,0175 | .138 | | · | | | 5 | .0175 | .142 | | | | | 6 | .0175 | .140 | | | | | 7 | .0176 | .139 | | | | | | | 0 | | | | | | | | | | | | | | | | | | | | | | | | | | ` . | | | | | | | · | · | | | | | | | | | | | | | | | | | | | INERT BENCH MODEL TEST RUN 10. BORAX TABLE 17 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-----|-------------------------------|------------------------------| | · 1 | .0132 | .037 | | | | | 2 | .0103 | .032 | | | | | 3 | .0141 | .037 | | | | | 4 | .0098 | .033 | | | | | 5 | .0135 | .036 | | | | | 6 | .0174 | .045 | | | | | 7 | .0127 | .036 | | | | | | | | | · . | 32 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | · · | | | | | Note: Used brushes as flow intensifiers. INERT BENCH MODEL TEST RUN 11. TALC TABLE 18 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | · 1 | .0404 | .147 | | | | | 2 | .0389 | .146 | | | | | 3 | .0398 | .147 | | | | | 4 | .0391 | .147 | | | | | 5 | .0401 | .137 | | | | | 6 | .0392 | .137 | | | | | 7 | .0399 | .137 | | | | | 8 | .0397 | .137 | | | | | 9. | .0409 | ,134 | | | | | 10 · | .0412 | .134 | <u> </u> | · | | | 11 | .0397 | .134 | | | | | 12 | .0398 | .134 | | | | | 13 | No data taken | .133 | | | | | 14 | No data taken | .133 | | | | | 15 | No data taken | .133 | | | | Note: Nests 1 through 4 with .120 Compaction Spacer Nests 5 through 8 with .108 Compaction Spacer Nests 9 through 16 with .106 Compaction Spacer INERT BENCH MODEL TEST RUN 12. BORAY/WAX TABLE 19 | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | · 1 | .0177 | .110 | 16 | .0156 | .075 | | 2 | .0187 | .109 | 17 | .0173 | .074 | | 3 | .0174 | .113 | 18 | .0165 | .075 | | 4 | .0177 | .110 | 19 | .0137 | .077 | | 5 | .0185 | .113 | 20 | .0117 | .078 | | 6 | .0183 | .107 | 21 | .0143 | .085 | | 7 | .0185 | .109 | 22. | ,0119 | .082 | | 8 | .0185 | _111 | 23 | .0184 | .080 | | 9 | .0179 | .110 | 24 | .0149 | .085 | | 10 | .0182 | .112 | 25 | .0130 | .077 | | 11 | .0170 | .114 | 26 | .0155 | .080 | | 12 | .0179 | .112 | 27 | .0127 | .083 | | 13 | .0182 | .112 | 28 | .0162 | .080 | | 14 | .0169 | .112 | 29 | ,0179 | .080 | | 15 | .0187 | .111 | 30 | .0156 | .083 | | | | | 31 | .0179 | .077 | RUN 13. PVC | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>Nó. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | · 1 | .0174 | .084 | 16 | .0142 | .087 | | 2 | .0185 | .086 | | | | | 3 | .0182 | .084 | | | | | 4 | .0178 | .085 | | | | | 5 | .0172 | .083 | | | | | 6 | .0164 | .085 | | | | | •7 | .0146 | .086 | | | | | δ | .0143 | .083 | | · | | | 9. | .0150 | .084 | | | | | 10 | .0153 | .083 | | | | | 11 | .0147 | .085 | | | | | 12 | .0147 | .085 | | | | | 13 | .0147 | .084 | | | | | 14 | .0153 | .085 | | | | | 15 | .0148 | 088 | | | | RUN 14. PVC | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metercd<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | · 1 | .0179 | .084 | 16 | .0155 | .085 | | 2 | .0156 | .085 | | | | | 3 | .0163 | .086 | | | | | 4 | .0156 | .085 | | | | | 5 | .0163 | .082 | | | | | 6 | .0163 | .083 | | | | | 7 | .0157 | .082 | | | | | 8 | .0157 | .088 | | | | | 9 | .0144 | .086 | | | | | 10. | .0152 | .087 | | | | | 11 | .0156 | .084 | | | | | 12 | .0160 | 084 | | | | | 13 | .0160 | .086 | | | | | 14 | .0160 | .085 | | | | | 15 | .0154 | .084 | | | | RUN 15. PVC | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------| | . 1 | .0181 | .085 | 16 | .0188 | .084 | | 2 | .0181 | .083 | | | | | 3 | .0181 | .084 | | | <del> </del> | | 4 | .0188 | .084 | | | | | 5 | .0187 | .085 | | | | | 6 | .0187 | .085 | | | | | . 7 | .0188 | .083 | 72 | | | | 8 | .0189 | .084 | | | | | ' 0 | .0189 | .084 | | -tomologic recovery ( ) and a second contract recovery of the contract recovery ( ) and a second | | | 10 | .0189 | .085 | | | | | 11 | .0185 | .084 | | | | | 12 | .0185 | .085 | | | | | 13 | .0188 | .085 | | | | | 14 | .0188 | .089 | | | | | 15 | .0183 | .084 | | | | RUN 16. PVC | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | · 1 | .0213 | .065 | 16 | .0203 | .063 | | 2 | .0207 | .063 | 17 | .0203 | .062 | | 3 | .0192 | .064 | 18 | .0198 | .064 | | 4 | .0195 | .063 | 19 | .0184 | .060 | | 5 | .0201 | .065 | 20 | .0171 | .058 | | 6 | .0173 | .068 | 21 | .0171 | .059 | | 7 | .0193 | .062 | 22 | .0195 | .063 | | 8 | .0211 | .063 | 23 | .0193 | .061 | | 9 | .0179 | ,060 | 24 | .0186 | .060 | | 10 | .0210 | .064 | 25 | .0185 | .063 | | 11 | .0195 | .061 | 26 | .0197 | .065 | | 12 | .0199 | .064 | 27 | .0186 | .061 | | 13 | .0216 | .064 | 28 | .0188 | .061 | | 14 | .0185 | .060 | 29 | .0213 | .065 | | 15 | .0184 | .059 | 30 | .0214 | .063 | RUN 17. BORAX/WAX | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | Nest<br>No. | Net Weight Metered<br>(grams) | Charge<br>Height<br>(inches) | |-------------|-------------------------------|------------------------------|-------------|-------------------------------|------------------------------| | -31 | .0208 | .062 | 41 | .0170 | .059 | | 32 | .0225 | .065 | 42 | .0175 | .061 | | 33 | .0156 | .059 | 43 | .0181 | .060 | | 34 | .0169 | .059 | 44 | .0176 | .059 | | 35 | .0163 | .057 | 45 | .0160 | .058 | | 36 | .0164 | .057 | 46 | .0174 | .059 | | 37 | .0151 | .057 | 47 | .0208 | .063 | | 38 | .0168 | .058 | 48 | .0183 | .060 | | 39 | .0147 | .058 | 49 | .0194 | .064 | | 40 | .0173 | .059 | 50 | .0183 | .061 | | | | | | | | | | | | | | · | | | 13 | | | | | | | | | | | | INERT BENCH MODEL TEST RUN 17 CONT'D. BORAX/WAX APPENDIX C LIVE BENCH MODEL TESTS | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metcred<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | 1 | .0402 | 3 | .0410 | | | | 2 | .0438 | 3 | .0408 | | | | 2 | .0429 | 3 | .0408 | | | | 2 | .0408 | | | <u> </u> | | | 3 | .0428 | | | | | | 3 | .0430 | | | | | | 3 | .0437 | | | | | | 3 | .0412 | | | | | | 3 | .0407 | | | | | | 3 | .0405 | | · | | | | 3 | .0411 | | | | | | 33 | .0399 | | | | | | 3 | .0412 | | | | | | 3 | .0426 | | | | | | 3 . | .0408 | | | | | | 3 | .0412 | · | | | | | 3 | .0426 | | | | | | 3 | .0430 | | | | | | Feed Frame Type: | X_Fixed | | Floating(1 Compartment) | | | |------------------|----------|-------|--------------------------|--|--| | | | | Floating(5 Compartments) | | | | Bearing Surface: | X Oilon, | PV-80 | Hardcoat Aluminum | | | | RUN. RDX-1 | | | | | | | | | 0.5 | | | | 624 Final Report - 59 - | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | 1 | ,0400 | 4 | .0397 | | | | 2 | .0428 | 4 | .0399 | | | | 2 | .0422 | 4 | .0418 | | | | 2 | .0433 | 4 | <b>.</b> 0404 | . . | | | 33 | .0426 | 4 | .0420 | | | | 3 | .0421 | | | | | | 4 | 0428 | | | | | | l <sub>k</sub> | .0427 | | | | | | 4 | .0413 | | | | | | 4 | .0410 | | | | | | 4 | .0422 | | | | | | 4 | .0412 | | | | | | . 4 | .0426 | | | | | | 4 | .0430 | | | | | | 4 | .0407 | | | | | | 4 . | .0400 | | | | | | 4 | .0418 | | | | | | 4 | .0426 | | | | | | Feed Frame Type: | X_Fixed | Floating(1 | Compartment) | |------------------|------------|------------|----------------| | | | Floating(5 | Compartments) | | Bearing Surface: | X Oilon, E | PV-80Har | dcoat Aluminum | RUN RDX-2 | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | Scries<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | 3 | .0236 | | | | | | 3 | .0235 | | | | | | 3 | .0242 | 1 | | | | | 4 | .0210 | | | | | | 4 | .0161 | | | | | | 4 | .0143 | | | | | | 4 | .0223 | | | | | | 5 | .019 | | | | | | 5 | .019 | | | | | | 5. | .024 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | - | | | | | | | | | | Feed Frame Type: | Fixed X | Floating(1 Compartment) | | | |------------------|----------------|--------------------------|--|--| | • | | Floating(5 Compartments) | | | | Bearing Surface: | X Oilon, PV-80 | Hardcoat Aluminum | | | | RUN LA-4 | | | | | | | TABLE 27 | | | | | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | 1 | .0284 | 2 | .0018 | | | | 11 | .0156 | 2 | .0199 | | | | 1 | .0126 | 2 | .0233 | | | | 1 | .0200 | 2 | .0423 | | | | 1 | 0113 | 2 | .0236 | | | | 1 | .0206 | | | | | | 2 | .0343 | | | | | | 2 | .0262 | | | | | | 2 | .0244 | | | | | | 2. | .0211 | | | | | | 2 | 0233 | | | | | | 2 | ,0178 | | | | | | 2 | .0235 | | | | | | 2 | .0232 | | | | | | . 2 . | .0222 | | | | | | . 2 | .0229 | | | | | | 2 | .0116 | | | | | | 2 | .0230 | | | | | | Feed Fra | ımc Type: | Fixed | <u> </u> | loati | ng(1 C | ompartment) | | |----------|-----------|---------------|------------|----------|----------|--------------|---| | • | | | . — | loati | ng (5 Co | ompartments) | | | Bearing | Surface: | Oilon, | PV-80 | <u> </u> | Hardco | oat Aluminum | 1 | | Note: | No Compac | tion On Ten A | Additional | Cups | | | | RUN LA-7 TABLE 28 628 Final Report | Series<br>Number | Weight<br>Mctered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | 1 | .0253 | 2 | .0268 | | | | 1 | .0260 | 2 | .0267 | | | | 1 | .0267 | 2 | .0278 | | | | 1 | .0244 | 2 | .0252 | | | | 1 | .0132 | 2 | .0269 | | | | 1 | .0230 | 2 | .0250 | | | | 1 | .0247 | 2 | .0261 | | | | 1 | .0261 | 2 | .0215 | | | | 1 | .0234 | 2 | .0219 | | | | 1 | .0246 | 2 | .0228 | | • | | 1 | .0227 | 2 | .0227 | | | | 11 | .0244 | 2 | .0216 | | | | 1 | .0231 | 2 | .0243 | | | | 1 | .0242 | 2 | .0232 | | • | | 1 · | .0243 | 2 | .0227 | | | | 1 | 0263 | 2 | 0200 | | | | 1 | .0262 | 2 | .0167 | | | | | | | | | | | Feed Frame Type: | Fixed X | Floating(1 Compartment) | |------------------|--------------|--------------------------| | | | Floating(5 Compartments) | | Bearing Surface: | Oilon, PV-80 | X Hardcoat Aluminum | | | RUN LA-8 | • | | | TABLE 29 | | | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | Scries<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | 3 | .0021 | | · | | | | 3 | .0087 | | | | · | | 3 | .0080 | | | | | | 3 | .0095 | | | | | | 3 | •0077 | | | | | | 3 | .0092 | | | | | | 3 | 0082 | | | | | | 3 | .0104 | | | | | | 3 | .0001 | | | | | | 3 | .0094 | | | | | | 3 | .0101 | | w | | | | . 3 | .0014 | | <u> </u> | | | | 3 | .0098 | | | | | | 3 | -0- | | | | | | 3 | .0080 | | | | | | | E. | | | | | | | | | 31 | | | | | | | | | | | Feed Frame Type: | Fixed | Floating(l | Compartment) | |------------------|----------|---------------|----------------| | | | X Floating (5 | Compartments) | | Bearing Surface: | X Oilon, | PV-80Har | dcoat Aluminum | | | RUN NOI | L <b>-3</b> | | | | TABLE 3 | 30 | | | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | NOL 4-1 | .0204 | 2 | •0065 | 3 | .0130 | | 1 | .0153 | 2 | .0094 | 3 | .0143 | | 1 | .0146 | 2 | .0065 | 3 | .0129 | | 1 | .0140 | 2 | .0061 | . 3 | .0111 | | 1 | .0097 | 2 | -0- | 3 | .0095 | | 1 | .0102 | 2 | .0058 | 3 | .0108 | | 1 | .0090 | 2 | -0- | 3 | .0102 | | 11 | .0087 | 2 | -0- | . 3 | .0066 | | 1 | .0096 | 2 | .0073 | 3 | .0080 | | 1 | .0082 | 2 | -0- | 3 | .0077 | | 11 | .0083 | 2 | .0022 | 3 | .0081 | | 11 | .0005 | 2 | •0004 | 3 | .0080 | | - 1 - | .0101 | 2 | .0002 | 3 | .0071 | | 11 | .0104 | 2 | -0- | 3 | .0068 | | 1 | .0077 | 2 | .0059 | 3 | •0059 | | 1 | .0075 | 2 . | .0062 | 3 | .0070 | | 11 | .0085 | 2 | .0063 | | | | 1 | .0073 | | | | | | Feed Frame Type: | Fixed | Floating(1 Compartment) | |------------------|----------------|--------------------------| | | _2 | Floating(5 Compartments) | | Bearing Surface: | X Oilon, PV-80 | Hardçoat Aluminum | | | RUN NOL-5 | | | | TABLE 31 | | | Serics<br>Number | Weight<br>Metcred<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | 1 | .0140 | 2 | .0042 | 3 | .0111 | | 1 | .0148 | 2 | .0048 | 3 | .0107 | | 11 | .0143 | 2 | .0024 | 3 | .0108 | | 1 . | ,0123 | 2 | -0- | . 3 | ,0080 | | 111 | ,0123 | 2 | .0060 | 3 | .0086 | | 11 | .0123 | 2 | .0020 | 3 | .0100 | | 11 | .0099 | 2 | .0060 | 3 | .0100 | | 11 | .0115 | 2 | .0010 | . 3 | .0102 | | 11 | .0085 | 2 | .0008 | 3 | .0089 | | 1 | .00i0 | 2 | .0006 | 3 | .0076 | | 1 | .0067 | 2 | .0089 | 3 | .0085 | | 1 | .0012 | 2 | .0009 | 3 | .0002 | | . 1 | .0006 | 2 | .0018 | 3 | .0096 | | 1 | .0006 | 2 | -0- | 3 | 0097 | | 1 | .0086 | 2 | .0102 | 3 | .0093 | | 1 | .0062 | 2 | .0005 | 3 | .0104 | | 1 | .0118 | 2 | .0121 | 3 | .0094 | | | | | | | | | Feed Frame Type: | Fixed | Floating(l | Compartment) | |------------------|------------|---------------|----------------| | | | X Floating (5 | Compartments) | | Rearing Surface: | X Oflon. F | PV-80 Hard | icoat Aluminum | RUN NOL-6 | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metcred<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | 1 | .0098 | 2 | -0- | | | | 1 | .0105 | 2 | .0068 | | | | 1 | 0- | 2 | .0020 | | | | 1 | -0- | 2 | -0- | - - | | | 1 | .0033 | 2 | -0- | | | | 1 | -0- | 2 | .0056 | | | | 1 | .0050 | 2 | .0034 | | | | 11 | .0060 | 2 | -0- | | | | 1 | .0076 | 2 | .0050 | | | | 1 | .0074 | 2 | .0020 | | | | 1 | .0047 | 2 | .0070 | | | | 1 | .0003 | 2 | .0074 | | | | 1. | -0- | 2 | .0058 | | | | 1 | .0275 | 2 | .0060 | | | | 1 | .0267 | 2 | .0042 | | | | 1. | .0030 | 2 | .0059 | | | | 1 | .0094 | 2 | .0072 | | | | -110 | | 2 | .0190 | | | | Feed Frame Type: | Fixed | Floating(1 Co | ompartment) | | | |------------------|------------|-----------------|-------------|--|--| | | | X Floating(5 Co | mpartments) | | | | Bearing Surface: | X Oilon, P | V-80 Hardço | at Aluminum | | | | RUN NOL-7 | | | | | | | | TABLE 33 | | | | | | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | Series<br>Number | Weight<br>Metered<br>(grams) | |------------------|------------------------------|------------------|------------------------------|------------------|------------------------------| | 1 | .0109 | 2 | .0021 | 3 | .0188 | | 1 | .0007 | 2 | .0057 | 3 | .0180 | | 1 | .0003 | 2 | -0- | 3 | 0166 | | 1 | .0006 | 2 | .0009 | . 3 | .0168 | | 11 | .0022 | 2 | -0- | 3 | .0145 | | 11 | .0008 | 2 | .0015 | 3 | .0144 | | 1 | .0010 | 2 | .0001 | 3 | .0114 | | 11 | .0009 | 2 | .0001 | 3 | 0125 | | 1 | .0008 | Ż | -0- | 3 | .0085 | | 11 | .0003 | 2 | .0001 | 3 | .0086 | | 11 | .0015 | 2 | .0002 | 3 | .0008 | | 11 | .0015 | 2 | .0006 | 3 | .0143 | | · 1· | .0001 | 2 | •0015 | 3 | .0082 | | 1 | .0003 | 2 | .0015 | 3 | .0138 | | 1 | .0001 | 2 | .0120 | 3 | -0- | | 11 | .0010 | 2 | .0004 | 4 | .0156 | | 1 | .0095 | 3 | .0184 | 4 | .0113 | | 2 | .0016 | 3 | .0213 | 4 | .0119 | | Feed Frame Type: | Fixed | | _Floating(1 Compartment) | | | | | | |------------------|----------|-----------|--------------------------|---------------|--|--|--|--| | | | <u> x</u> | _Floating(5 | Compartments) | | | | | | Bearing Surface: | X_Oilon, | PV-80 | Har | coat Aluminum | | | | | | RUN NOL-8 | | | | | | | | | APPENDIX D PRESS SIMULATOR Figure 6 ## PRESS SIMULATOR Figure 6 is a schematic and Figure 7 is a photograph of the press simulator. The diameter of the simulator dial and the bolt circle diameter of the simulated die holes were identical with the bench press. A variable speed drive motor was used. Inert and live runs were performed on the simulator throughout the course of this contract. Press Simulator Figure 7